

HILLSBOROUGH COUNTY LEGAL NOTICES

NOTICE OF SALE

BY HILLSBOROUGH COUNTY SHERIFF'S OFFICE, HILLSBOROUGH COUNTY BOCC, & HILLSBOROUGH COUNTY AVIATION AUTHORITY

To be sold at public auction, Saturday, January 11, 2020 at 9:00 a.m. on the premises of Tampa Machinery Auction, Inc. (Licensed AB135/AUG871), located on U.S. Highway 301 five miles north of I-4. Vehicles and equipment are available for inspection at the above location on Friday before the sale. Interested parties may obtain information and bid conditions by contacting Tampa Machinery Auction, Inc. at (813) 986-2485 or visiting (www.tmauction.com) The sale is open to the public, however you must be sixteen or older with proper I.D. to attend. All items are sold AS IS, with no warranty of any kind. The Sheriff's Office, Hillsborough County BOCC & Hillsborough County Aviation Authority reserves the right to reject any and all bids and to accept only bids that in its best judgment are in the best interest of the Hillsborough County Sheriff's Office, Hillsborough County BOCC, & Hillsborough County Aviation Authority.

Chad Chronister, Sheriff
Hillsborough County Sheriff's Office
Joseph W. Lopano, Executive Director
Hillsborough County
Aviation Authority
Mike Merrill County Administrator
January 3, 2020 20-00001H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of ZMOOVI located at 1060 Bloomingdale Ave., in the County of Hillsborough, in Valrico, Florida 33596 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough County, Florida, this 20th day of December, 2019.
CLEARAGE, INC.
January 3, 2020 20-00003H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of AmpliFlow located at 13405 Roslyn Pl, in the County of Hillsborough, in the City of Tampa, Florida 33626 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa, Florida, this 21 day of December, 2019.
ABELLA CATALYSTS LLC
January 3, 2020 20-00004H

NOTICE OF PUBLIC SALE

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 2309 N 55th St. Tampa, FL 33619 on 01/10/2020 at 11:00 A.M.

16 FORD FUSION
3FA6POH75GR211301
06 BMW 325i
WBAB13586PT19849
12 HONDA CB1000
ZDCSC6018CF205281

Public Notice is hereby given that National Auto Service Centers Inc. will sell at PUBLIC AUCTION free of all prior liens the follow vehicle(s) that remain unclaimed in storage with charges unpaid pursuant to Florida Statutes, Sec. 713.78 to the highest bidder at 5019 N Hale Ave. Tampa, FL 33614 on 01/10/2020 at 11:00 A.M.

02 MAZDA MILLENA
JM1TA221821718727
05 PONTIAC GTO
6G2VX12U05L453717

Terms of the sale are CASH. NO REFUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids.

NATIONAL AUTO SERVICE CENTERS

2309 N 55th St, Tampa, FL 33619

Terms of the sale are CASH. NO REFUNDS! Vehicle(s) are sold "AS IS". National Auto Service Centers, Inc. reserves the right to accept or reject any and/or all bids
January 3, 2020 20-00045H

NOTICE OF FINAL AGENCY ACTION BY THE SOUTHWEST FLORIDA WATER MANAGEMENT DISTRICT

Notice is given that the District has approved the application for Individual Environmental Resource Permit to serve a subdivision project known as Osprey Reserve.

The project is located in Hillsborough County, Section 6 Township 32 South and Range 19 East.

The permit applicant is 19th Avenue FRCJP, LLC.

The permit number is 43043693.001.

The file(s) pertaining to the project referred to above is available for inspection Monday through Friday except for legal holidays, 8:00 a.m. to 5:00 p.m., at the Southwest Florida Water Management District (District) Tampa Service Office, 7601 Highway 301 North, Tampa, Florida 33637-6759.

NOTICE OF RIGHTS

Any person whose substantial interests are affected by the District's action regarding this permit may request an administrative hearing in accordance with Sections 120.569 and 120.57, Florida Statutes (F.S.), and Chapter 28-106, Florida Administrative Code (F.A.C.), of the Uniform Rules of Procedure. A request for hearing must (1) explain how the substantial interests of each person requesting the hearing will be affected by the District's action, or final action; (2) state all material facts disputed by each person requesting the hearing or state that there are no disputed facts; and (3) otherwise comply with Chapter 28-106, F.A.C. A request for hearing must be filed with and received by the Agency Clerk of the District at the District's Brooksville address, 2379 Broad Street, Brooksville, FL 34604-6899 within 21 days of publication of this notice (or within 14 days for an Environmental Resource Permit with Proprietary Authorization for the use of Sovereign Submerged Lands). Failure to file a request for hearing within this time period shall constitute a waiver of any right such person may have to request a hearing under Sections 120.569 and 120.57, F.S.

Because the administrative hearing process is designed to formulate final agency action, the filing of a petition means that the District's final action may be different from the position taken by it in this notice of final agency action. Persons whose substantial interests will be affected by any such final decision of the District on the application have the right to petition to become a party to the proceeding, in accordance with the requirements set forth above.

Mediation pursuant to Section 120.573, F.S., to settle an administrative dispute regarding the District's final action in this matter is not available prior to the filing of a request for hearing.

January 3, 2020 20-00002H

FIRST INSERTION

NOTICE OF RECEIPT OF ENVIRONMENTAL SURFACE WATER MANAGEMENT PERMIT APPLICATION

Notice is hereby given that the Southwest Florida Water Management District has received a surface water permit application number 793576 from the Hillsborough County Real Estate & Facilities Services Department, 601 East Kennedy Boulevard, 23rd Floor, Tampa, FL 33602. Application was received on Thursday, October 31, 2019. Proposed activities include: a new County Traffic Operations Facility and its associated infrastructure. The project name is the CHMF (Consolidated Hardened Maintenance Facility) Columbus and is approximately 15.5 acres, located in Section 18, Township 29S South, Range 20 East, in Hillsborough County. There are no outstanding Florida waters or aquatic preserves within the project limits. The application is available for public inspection Monday through Friday at the Southwest Florida Water Management District office located at 2379 Broad Street, Brooksville, Florida 34604-6899 or through the "Application and Permit Search Tools" Function on the District's website at www.watermatters.org/permits/. Interested persons may inspect a copy of the application and submit written comments concerning the application. Comments must include the permit application number and be received within 14 days from the date of this notice. If you wish to be notified of intended agency action or an opportunity to request an administrative hearing regarding the application, you must send a written request referencing the permit application number to the Southwest Florida Water Management District, Regulation Performance Management Department, 2379 Broad Street, Brooksville, FL 34604-6899 or submit your request through the District's website at www.watermatters.org. The District does not discriminate based on disability. Anyone requiring accommodation under the ADA should contact the Regulation Performance Management Department at (352) 796-7211 or 1 (800) 423-1476. TDD only #6774.

January 3, 2020 20-00044H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 2080990000
File No.: 2020-120
Certificate No.: 2017 / 19101
Year of Issuance: 2017

Description of Property:
PLANT CITY REVISED MAP S 98 FT OF LOTS 7 AND 8 BLOCK 36 PLAT BK / PG : 1 / 31 SEC - TWP - RGE : 29 - 28 - 22

Name(s) in which assessed:
MARIA ESTRADA
MARIO ESTRADA
All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (2/13/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 12/26/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Jan. 3, 10, 17, 24, 2020 20-00057H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 1746620000
File No.: 2020-119
Certificate No.: 2017 / 16912
Year of Issuance: 2017

Description of Property:
ZEPHYR GROVE LOT 8 BLOCK 4 PLAT BK / PG : 10 / 17 SEC - TWP - RGE : 08 - 29 - 19

Name(s) in which assessed:
VALINDA G GAINEY
All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (2/13/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 12/26/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Jan. 3, 10, 17, 24, 2020 20-00058H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of WhiteSands Alcohol & Drug Rehab Tampa located at 215 W. Verne Street, Suite B in the County of Hillsborough County in the City of Tampa, Florida 33606 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Hillsborough County, Florida, this 23rd day of December, 2019.
SUNSPIRE HEALTH FLORIDA, LLC
January 3, 2020 20-00006H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under fictitious name of Extra Duty Solutions located at: 205 S. Hoover Blvd, #407 in the county of Hillsborough in the city of Tampa, FL 33609 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated this 26th day of December, 2019.

OWNER:
HART HALSEY LLC
1 Waterview Dr, Suite 101
Shelton, CT 06484
January 3, 2020 20-00043H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Highway Logistics Express located at 1106 E 28th Ave, in the County of Hillsborough, in the City of Tampa, Florida 33605 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa, Florida, this 27th day of December, 2019.
DEJAVU TRANSIT LLC
January 3, 2020 20-00049H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 1722650000
File No.: 2020-118
Certificate No.: 2017 / 16625
Year of Issuance: 2017

Description of Property:
LOGAN'S PARK LOT 14 AND E 1/2 OF CLOSED ALLEY ABUTTING ON W BLOCK 2 PLAT BK / PG : 26 / 84 SEC - TWP - RGE : 06 - 29 - 19

Name(s) in which assessed:
GEEL ODOLPHE
All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (2/13/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 12/26/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Jan. 3, 10, 17, 24, 2020 20-00059H

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0488201162
File No.: 2020-106
Certificate No.: 2017 / 4915
Year of Issuance: 2017

Description of Property:
VILLAGES OF BLOOMINGDALE CONDOMINIUM 8 UNIT 62205 AND AN UNDIV INT IN

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of 2 SISTERS AND A MOP CLEANING SERVICE : Located at 14411 BALM BOYETTE RD County of, HILLSBOROUGH in the City of RIVERVIEW: Florida, 33579-9112 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at RIVERVIEW Florida, this December: day of 27, 2019 :
MORRIS CYNTHIA
January 3, 2020 20-00051H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of TRANSITIONS CANDLES : Located at PO BOX 292814 County of, HILLSBOROUGH in the City of TAMPA: Florida, 33687-2814 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at TAMPA Florida, this December: day of 27, 2019 :
GIRLS EMPOWERED MENTALLY FOR SUCCESS INC.
January 3, 2020 20-00052H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of SURGISHOP : Located at 4809 EHLICH RD STE 101 County of, HILLSBOROUGH in the City of TAMPA: Florida, 33624-2073 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at TAMPA Florida, this December: day of 27, 2019 :
ASSET SURPLUS REALLOCATION LLC
January 3, 2020 20-00053H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 1656930100
File No.: 2020-117
Certificate No.: 2017 / 16243
Year of Issuance: 2017

Description of Property:
MEADOWBROOK LOT 286 PLAT BK / PG : 11 / 71 SEC - TWP - RGE : 01 - 29 - 18

Name(s) in which assessed:
ALESSI PROPERTIES INC
All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (2/13/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 12/26/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Jan. 3, 10, 17, 24, 2020 20-00060H

FIRST INSERTION

COMMON ELEMENTS PLAT BK / PG : CB21 / 195 SEC - TWP - RGE : 07 - 30 - 20

Name(s) in which assessed:
VILLAGES OF BLOOMINGDALE DEVELOPERS INC
All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (2/13/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of VA Benefits Consultants located at 8875 Hidden River Parkway, Suite 300, in the County of Hillsborough, in the City of Tampa, Florida 33637 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Tampa, Florida, this 27th day of December, 2019.
Lolamaria Ortiz
January 3, 2020 20-00050H

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of FOUND IT : Located at 14177 WATERVILLE CIR County of, HILLSBOROUGH COUNTY in the City of TAMPA: Florida, 33626-1621 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at TAMPA Florida, this December: day of 27, 2019 :
ELLIS PAOLA
January 3, 2020 20-00054H

NOTICE UNDER FICTITIOUS NAME LAW Pursuant to F.S. §865.09

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Driveline Solutions, located at 5010 E Columbus Drive, in the City of Tampa, County of Hillsborough, State of FL, 33619, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated this 26 of December, 2019.
FISHER'S HYDRAULICS, MACHINING & FABRICATION, LLC
5010 E Columbus Drive
Tampa, FL 33619
January 3, 2020 20-00055H

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 1438190000
File No.: 2020-116
Certificate No.: 2015 / 14988
Year of Issuance: 2015

Description of Property:
NEBRASKA AVENUE HEIGHTS LOTS 27 AND 28 BLOCK 6 PLAT BK / PG : 14 / 41 SEC - TWP - RGE : 18 - 28 - 19

Name(s) in which assessed:
JAMES C MILLER
All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (2/13/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 12/26/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Jan. 3, 10, 17, 24, 2020 20-00061H

in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.

Dated 12/26/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Jan. 3, 10, 17, 24, 2020 20-00067H

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR HILLSBOROUGH COUNTY, FLORIDA
 PROBATE DIVISION
File No.: 19-CP-003530
Division: A
IN RE: ESTATE OF EUGENE R. MECKLEY
Deceased.

The administration of the estate of Eugene R. Meckley, deceased, whose date of death was October 24, 2019, is pending in the Circuit Court for Hillsborough County, Florida, Probate Division, the address of which is 800 East Twiggs Street, Tampa, Florida 33602. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is January 3, 2020.

Personal Representative:
Barbara L. Davis
 1009 South Clark Avenue
 Tampa, Florida 33629
 Attorney for Personal Representative:
 Elaine N. McGinnis
 Florida Bar Number: 725250
 2202 N. Westshore Boulevard
 Suite 200
 Tampa, FL 33607
 Telephone: (813) 639-7658
 E-Mail: elaine@estatelawtampa.com
 Secondary E-Mail:
 elaine.mcginnis@gmail.com
 January 3, 10, 2020 20-00068H

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION
Case No. 16-CA-006484
Division G
RESIDENTIAL FORECLOSURE Section II
EAGLE HOME MORTGAGE, LLC Plaintiff, vs.
SUSAN HAMILTON, PANTHER TRACE II HOMEOWNERS' ASSOCIATION, INC., WORTHINGTON COMMUNITY ASSOCIATION, INC., GROW FINANCIAL FEDERAL CREDIT UNION FKA MACDILL FEDERAL CREDIT UNION, AND UNKNOWN TENANTS/OWNERS, Defendants.

Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 17, 2019, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as:

LOT 5, WORTHINGTON, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 119, PAGE 11, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

and commonly known as: 11414 HOLM-BRIDGE LN, RIVERVIEW, FL 33579; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at <http://www.hillsborough.realforeclose.com>, on JANUARY 22, 2020 at 10:00 AM.

Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

By: Jennifer M. Scott
 Attorney for Plaintiff
 Invoice to:
 Jennifer M. Scott
 (813) 229-0900 x
 Kass Shuler, P.A.
 1505 N. Florida Ave. Tampa, FL 33602-2613
 ForeclosureService@kasslaw.com
 001-FL-V8
 January 3, 10, 2020 20-00032H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR HILLSBOROUGH COUNTY GENERAL JURISDICTION DIVISION
CASE NO. 19-CA-001295
WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST, Plaintiff, vs.

APRIL A. ZIEGLER A/K/A APRIL ALAYNE ZIEGLER, et. al., Defendants.
 NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered September 5, 2019 in Civil Case No. 19-CA-001295 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Tampa, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR HILLDALE TRUST is Plaintiff and APRIL A. ZIEGLER A/K/A APRIL ALAYNE ZIEGLER, et. al., are Defendants, the Clerk of Court, PAT FRANK, will sell to the highest and best bidder for cash electronically at www.hillsborough.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10th day of February 2020 at 10:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

The South 10 Feet of Lot 1, and the North 40 Feet of Lot 2, of MACDILL HOME PROPERTIES, INC., together with that part of the East One-Half of the alley, now closed, abutting said Lot(s) on the West, according to the plat thereof, as recorded in Plat Book 26, Page 76, of the Public Records of Hillsborough County, Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim before the clerk reports the surplus as unclaimed.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration within 2 working days of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. Lisa Woodburn, Esq.
 McCalla Raymer Leibert Pierce, LLC
 Attorney for Plaintiff
 110 SE 6th Street, Suite 2400
 Fort Lauderdale, FL 33301
 Phone: (407) 674-1850
 Fax: (321) 248-0420
 Email: MRSservice@mccalla.com
 Fla. Bar No.: 11003
 6375208
 18-01924-4
 January 3, 10, 2020 20-00038H

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA

CASE NO.: 17-CA-005527
SHERWOOD FOREST OF TEMPLE TERRACE, INC., Plaintiff, v.
B N EMPIRE, LLC, a Florida limited liability company, CORPORATION SERVICE COMPANY AS REPRESENTATIVE, STATE OF FLORIDA DEPARTMENT OF REVENUE, RAJEH BAHL and KIRAN BAHL Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to the December 18, 2019 CONSENT UNIFORM FINAL JUDGMENT OF FORECLOSURE AND FINAL JUDGMENT entered in Case No. 17-CA-005527 of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Elizon DB Transfer Agent, LLC is the Plaintiff and B N Empire, LLC, Corporation Services Company as Representative and the State of Florida Department of Revenue are Defendants, that Clerk of the Court Pat C. Frank will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on February 27, 2020, the following described property set forth in the Final Judgment, to wit:

The South 100 feet of Lot D, LESS AND EXCEPT the West 100 feet thereof and all of Lots E, F, G and H, Block 25, TEMPLE TERRACE, in Section 15, Township 28 South, Range 19 East, according to plat thereof recorded in Plat Book 25, Pages 58 through 68 inclusive, Public Records of Hillsborough County, Florida.

Together with all Improvements, Fixtures, Premises, Equipment, Tangible Personal Property, Leases, and Rents to the forego-

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
Case #: 2010-CA-001488
DIVISION: M2
BAC Home Loans Servicing, L.P. f/k/a Countrywide Home Loans Servicing, L.P. Plaintiff, vs.- Eneida Reyes; Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2010-CA-001488 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Federal National Mortgage Association, Plaintiff and Eneida Reyes are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on January 28, 2020, the following described property as set forth in said Final Judgment, to-wit:

LOT 370, BLOCK Q, PINECREST VILLA ADDITION NO. 1, ACCORDING TO MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 14, PAGE 40, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

SHAPIRO, FISHMAN & GACHÉ, LLP
 Attorneys for Plaintiff
 4630 Woodland Corporate Blvd., Suite 100
 Tampa, Florida 33614
 Telephone: (813) 880-8888 Ext. 5153
 Fax: (813) 880-8800
 For Email Service Only:
 SFGService@logs.com
 For all other inquiries:
 mflicker@logs.com
 By: Matthew Flicker, Esq.
 FL Bar # 87241
 10-165568 FC01 CXE
 January 3, 10, 2020 20-00016H

FIRST INSERTION

ing real property.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED

AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQs for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8770, e-mail: ADA@fjud13.org

HOFFMAN, LARIN & AGNETTI, P.A.
 Counsel for the Plaintiff
 909 North Miami Beach Boulevard, Suite 201
 Miami, Florida 33162
 Telephone: (305) 653-5555
 Facsimile: (305) 940-0090
 By: /s/Michael S. Hoffman
 Michael S. Hoffman, Esq.
 Florida Bar No.: 41164
 January 3, 10, 2020 20-00048H

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION
CASE NO.: 17-CA-004876
WELLS FARGO BANK, NA Plaintiff, vs. KHALED MOSTAFA, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Agreed Order Granting Defendant's Motion to Cancel Foreclosure Sale granted on December 10, 2019 and entered in Case No. 17-CA-004876 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein WELLS FARGO BANK, NA, is Plaintiff, and KHALED MOSTAFA, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00 AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 10 day of February, 2020, the following described property as set forth in said Lis Pendens, to wit:

Lot 13, VILLAS OF WESTSHORE PALMS, according to the plat thereof, as recorded in Plat Book 109, Page 7, of the Public Records of Hillsborough County, Florida

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of

FIRST INSERTION

NOTICE OF SALE IN THE COUNTY COURT OF THE 13TH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA
CASE NO. 2019-CC-044774
THE GRAND RESERVE CONDOMINIUM ASSOCIATION AT TAMPA, INC., a not-for-profit Florida corporation, Plaintiff, vs. VERONICA S PREGIBON; UNKNOWN SPOUSE OF VERONICA S PREGIBON; AND UNKNOWN TENANT(S), Defendants.

NOTICE IS HEREBY GIVEN that, pursuant to the Final Judgment entered in this cause, in the County Court of Hillsborough County, Florida, Pat Frank, Clerk of Court will sell all the property situated in Hillsborough County, Florida described as:

Unit 3222, THE GRAND RESERVE CONDOMINIUM AT TAMPA, a Condominium as set forth in the Declaration of Condominium and the exhibits annexed thereto and forming a part thereof, recorded in Official Records Book 16005, Page 672, et seq., and as it may be amended of the Public Records of Hillsborough County, Florida. The above description includes, but is not limited to, all appurtenances to the condominium unit above described, including the undivided interest in the common elements of said condominium.
 A/K/A 8659 Fancy Finch Drive, Unit 201, Tampa, FL 33614
 at public sale, to the highest and best

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION
CASE NO.: 29-2018-CA-003813
DIVISION: F
HSBC BANK USA, NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ADJUSTABLE RATE MORTGAGE LOAN TRUST, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-7, Plaintiff, vs. BECKI MAAS A/K/A BECKI R. MAAS F/K/A BECKI R. PONIKVAR, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated December 17, 2019, and entered in Case No. 29-2018-CA-003813 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which HSBC Bank USA, National Association, as Trustee for Structured Adjustable Rate Mortgage Loan Trust, Mortgage Pass-Through Certificates, Series 2007-7, is the Plaintiff and Becki Maas a/k/a Becki R. Maas f/k/a Becki R. Ponikvar; Ryan Maas a/k/a Ryan D. Maas; Unknown Party #1 n/k/a Mark Dotson; are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash electronically/online at <http://www.hillsborough.realforeclose.com>, Hillsborough County, Florida at 10:00 AM on the 22th day of January, 2020, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 2, BLOCK 38, PALMA CEIA PARK, A SUBDIVISION ACCORDING TO THE PLAT

record as of the date of the lis pendens may claim the surplus.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770.

Dated: December 23, 2019
 Phelan Hallinan
 Diamond & Jones, PLLC
 Attorneys for Plaintiff
 2001 NW 64th Street, Suite 100
 Ft. Lauderdale, FL 33309
 Tel: 954-462-7000
 Fax: 954-462-7001
 Service by email:
 FL.Service@PhelanHallinan.com
 By: /s/ Meghan K. Sullivan
 Phelan Hallinan
 Diamond & Jones, PLLC
 Meghan K. Sullivan, Esq.,
 Florida Bar No. 1008092
 PH # 82745
 January 3, 10, 2020 20-00035H

FIRST INSERTION

bidder, for cash, via the Internet at www.hillsborough.realforeclose.com at 10:00 A.M. on January 24, 2020.

IF THIS PROPERTY IS SOLD AT PUBLIC AUCTION, THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT.

IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

If you are a person with a disability who needs an accommodation, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator within seven working days of the date the service is needed; if you are hearing or voice impaired, call 711.

MANKIN LAW GROUP
 BRANDON K. MULLIS, ESQ.
 Email:
 Service@MankinLawGroup.com
 Attorney for Plaintiff
 2535 Landmark Drive, Suite 212
 Clearwater, FL 33761
 (727) 725-0559
 FBN: 23217
 January 3, 10, 2020 20-00056H

FIRST INSERTION

THEREOF, AS RECORDED IN PLAT BOOK 4, AT PAGE 58, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 3404 W PALMIRA AVE, TAMPA, FL 33629

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim before the Clerk reports the surplus as unclaimed.

In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508.

Dated in Hillsborough County, Florida this 26th day of December, 2019.
 /s/ Christopher Lindhardt
 Christopher Lindhardt, Esq.
 FL Bar # 28046
 Albertelli Law
 Attorney for Plaintiff
 P.O. Box 23028
 Tampa, FL 33623
 (813) 221-4743
 (813) 221-9171 facsimile
 eService: servealaw@albertellilaw.com
 CT - 18-011376
 January 3, 10, 2020 20-00037H

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386

and select the appropriate County name from the menu option

OR E-MAIL: legal@businessobserverfl.com

FIRST INSERTION

NOTICE OF ACTION - MORTGAGE FORECLOSURE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case No.: 2019-CA-012126
MADISON ALAMOSA HECM, LLC, Plaintiff, -vs- THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST THELMA M. LITTLE, DECEASED; DEBRA HECK AND UNKNOWN SPOUSE OF DEBRA HECK; CONNIE SHRYOCK AND UNKNOWN SPOUSE OF CONNIE SHRYOCK, if living, and all unknown parties claiming by, through, under or against the above named Defendants who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, claiming by, through, under or against the said DEBRA HECK AND UNKNOWN SPOUSE OF DEBRA HECK; CONNIE SHRYOCK AND UNKNOWN SPOUSE OF CONNIE SHRYOCK; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN TENANT 1; UNKNOWN TENANT 2, Defendants.

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST THELMA M. LITTLE, DECEASED
Whose Residences are: Unknown
Whose last Known Mailing Addresses are: Unknown

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

PART OF LOT 9 OF LAKE RIDGE REVISED SUBDIVISION, ACCORDING TO MAP OR PLAT THEREOF IN PLAT BOOK 30, PAGE 55, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY FLORIDA, DESCRIBED AS FOLLOWS:
FROM THE SOUTHEAST CORNER OF SAID LOT 9 RUN WEST ALONG THE SOUTH BOUNDARY OF LOT 9, A DIS-

TANCE OF 100 FEET; RUN THENCE NORTH 0 DEG. 26' WEST A DISTANCE OF 85 FEET; RUN THENCE NORTH 35 DEG. 34' EAST A DISTANCE OF 29.5 FEET; RUN THENCE NORTH 38 DEG. 53.6' EAST A DISTANCE OF 130.27 FEET TO A POINT ON THE EAST BOUNDARY OF LOT 9; RUN THENCE SOUTH 0 DEG. 27.5' EAST ALONG THE EAST BOUNDARY OF LOT 9 A DISTANCE OF 210.4 FEET TO THE POINT OF BEGINNING. 3013 GRAHAM LANE, TAMPA, FL 33618

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeffrey C. Hakanson, Esquire, of McIntyre Thanasides Bringgold Elliott Grimaldi Guito & Matthews, P.A., 500 E. Kennedy Blvd., Suite 200, Tampa, Florida 33602, within thirty (30) days of the date of the first publication of this notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

NOTE: THIS COMMUNICATION, FROM A DEBT COLLECTOR, IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator at least seven days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. If you are hearing or voice impaired, call 711. Thirteenth Judicial Circuit ADA Coordinator George E. Edgecomb Courthouse, 800 E. Twiggs St., Room 604, Tampa, FL 33602, Phone: (813) 272-5894

DATED this 26th day of Dec., 2019.
PAT FRANK
CLERK OF CIRCUIT COURT (SEAL) By: Michaela Matthews
Deputy Clerk

Jeffrey C. Hakanson, Esq.
McIntyre|Thanasides
500 E. Kennedy Blvd.,
Suite 200
Tampa, Florida 33602)
813-223-0000
January 3, 10, 2020 20-00040H

FIRST INSERTION

NOTICE OF ACTION - MORTGAGE FORECLOSURE IN THE CIRCUIT COURT FOR THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION

Case No.: 2019-CA-012127
MADISON ALAMOSA HECM, LLC, Plaintiff, -vs- THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST FLORIDA PULPHUS, DECEASED; DARNELL PULPHUS AND UNKNOWN SPOUSE OF DARNELL PULPHUS; FREDERICK PULPHUS AND UNKNOWN SPOUSE OF FREDERICK PULPHUS; ARIETHA HOUSMAH AND UNKNOWN SPOUSE OF ARIETHA HOUSMAH; IRENE BEDFORD AND UNKNOWN SPOUSE OF IRENE BEDFORD; AMY GARNER AND UNKNOWN SPOUSE OF AMY GARNER; DEBORAH MARTIN AND UNKNOWN SPOUSE OF DEBORAH MARTIN, if living, and all unknown parties claiming by, through, under or against the above named Defendants who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees or other claimants, claiming by, through, under or against the said DARNELL PULPHUS AND UNKNOWN SPOUSE OF DARNELL PULPHUS; FREDERICK PULPHUS AND UNKNOWN SPOUSE OF FREDERICK PULPHUS; ARIETHA HOUSMAH AND UNKNOWN SPOUSE OF ARIETHA HOUSMAH; IRENE BEDFORD AND UNKNOWN SPOUSE OF IRENE BEDFORD; AMY GARNER AND UNKNOWN SPOUSE OF AMY GARNER; DEBORAH MARTIN AND UNKNOWN SPOUSE OF DEBORAH MARTIN; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT; UNKNOWN TENANT 1; UNKNOWN TENANT 2, Defendants.

TO: THE UNKNOWN HEIRS, DEVISEES, GRANTEEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER OR AGAINST FLORIDA PULPHUS, DECEASED
Whose Residences are: Unknown
Whose last Known Mailing Addresses

are: Unknown
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida:

LOT 46, BLOCK 8, CAMEO VILLAS - UNIT NO. 6, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 48, PAGE 50 OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. 8910 HADLEY CT, TAMPA, FL 33634

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jeffrey C. Hakanson, Esquire, of McIntyre Thanasides Bringgold Elliott Grimaldi Guito & Matthews, P.A., 500 E. Kennedy Blvd., Suite 200, Tampa, Florida 33602, within thirty (30) days of the date of the first publication of this notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Complaint.

NOTE: THIS COMMUNICATION, FROM A DEBT COLLECTOR, IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation please contact the ADA Coordinator at least seven days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven days. If you are hearing or voice impaired, call 711. Thirteenth Judicial Circuit ADA Coordinator George E. Edgecomb Courthouse, 800 E. Twiggs St., Room 604, Tampa, FL 33602, Phone: (813) 272-5894

DATED this 26th day of Dec., 2019.
PAT FRANK
CLERK OF CIRCUIT COURT (SEAL) By: Michaela Matthews
Deputy Clerk

Jeffrey C. Hakanson, Esq.
McIntyre|Thanasides
500 E. Kennedy Blvd.,
Suite 200
Tampa, Florida 33602)
813-223-0000
January 3, 10, 2020 20-00041H

SECOND INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Please take notice SmartStop Self Storage located at 9823 W. Hillsborough Ave, Tampa, FL 32094, intends to hold an auction of the goods stored in the following units to satisfy the lien of the owner. The sale will occur as an online auction via www.selfstorageauctions.com on 01/16/20 at 12:52 pm. Contents include personal property described below belonging to those individuals listed below.

- 009 Dennis Freeman - Furniture, boxes.
- 134 Alexander Ferraz- tools , construction items.
- 174 Rachel Howell - furniture, tools, boxes
- 176 Mathew Pate - appliances, tools.
- 217 Grant Webb - Furniture, appliances, electronics, tools
- 359 Elden Hua - totes.
- 605 Chazz Pazos- Boxes, furniture, bedding.
- 816 Toni Jacobs -Furniture, electronics, boxes.
- 930 Mark Heatherly - tools, construction materials.
- 933 Walberto Gomez - furniture, restaurant equipment.

Purchases must be paid at the above referenced facility in order to complete the transaction. SmartStop Self Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property. Please contact the property with any questions (813) 333-5348.
December 27, 2019; January 3, 2020 19-05776H

SECOND INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Please take notice SmartStop Self Storage located at 1610 Jim Johnson Rd Plant City, FL. 33566, intends to hold an auction of the goods stored in the following units to satisfy the lien of the owner. The sale will occur as an online auction via www.selfstorageauctions.com on 01/16/2020 at 11:21 am. Contents include personal property along with the described belongings to those individuals listed below.

- A-279 Treshonda Holloman - TV, Boxes, Appliances, Mattress
- A-323 McKenzie Brown - Tools, Boxes, Sports Goods
- C-546 Rhonda Batts - Appliances, Boxes, Furniture, Electronics
- C-615 Jorge Delagarza - Appliances, Boxes, Furniture
- C-637 Trevor Eichelberger - Boxes, Electronics, Movies
- D-754 Karen Baity - Appliances, Mattress, Boxes, Furniture
- 8-113 Alexa Boyers - Baby Items, Books, Boxes, Furniture
- 18-6 Dayna Shulac - Appliances, Boxes, Furniture, Electronics
- C-539 2/d Coni Wilkerson -Boxes, Furniture
- A-256 Maria Ramirez - Furniture, Tools, Boxes
- B-477 Kisleb Martinez - Clothes, Boxes
- 8-112 Kimberly Conley - Boxes
- B-501 Belinda Peral - Sports, Boxes, Furniture
- A-2671 Paulino Reynoso Nunez - Tires
- D-776 Arlos Mejia - Boxes, Clothes, Furniture
- C-577 Jessica Ortiz Lin Appliances, Furniture, Boxes
- C-609 Natasha V. Thomas - Appliances, Furniture, Boxes
- B-490 Jorge Gutierrez - Boxes
- A-331 Kim Saddlers - Bedding, boxes, Furniture
- A-268 Joseph Williams - Furniture, Boxes
- A-228 Belinda Peral - Appliances, Boxes, Furniture
- B-410 Donald Forbes - Appliances, Boxes, Furniture
- A-338 Breasia Lecout - Toys, Boxes, Furniture

Purchases must be paid at the above referenced facility in order to complete the transaction. SmartStop Self Storage may refuse any bid and may rescind any purchase up until the winning bidder takes possession of the personal property. Please contact the property with any questions (813)375-9856.
December 27, 2019; January 3, 2020 19-05777H

SECOND INSERTION

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Pursuant to the lien granted by the Florida Self-Storage Facility Act, notice is hereby given that the undersigned self-storage units will be sold at a public sale by competitive bidding, to satisfy the lien of the Lessor, with Metro Storage LLC as managing agent for Lessor, for rental and other charges due from the undersigned. The said property has been stored and is located at the respective address below. Units up for auction will be listed for public bidding on-line at www.StorageTreasures.com (Chris Rosa Auctioneer License AU 4167) beginning five days prior to the scheduled auction date and time. The terms of the sale will be by lot to the highest bidder for cash only. A 10% buyer's premium will be charged per unit. All sales are final. Metro Self Storage LLC reserves the right to withdraw any or all units, partial or entire, from the sale at any time before the sale or to refuse any bids. The property to be sold is described as "general household items" unless otherwise noted. All contents must be removed completely from the property within 48 hours or sooner or are deemed abandoned by bidder/buyer. Sale rules and regulations are available at the time of sale.

Property includes the storage unit contents belonging to the following tenants at the following locations:

METRO SELF STORAGE
10813 Boyette Road Riverview, FL 33569
The bidding will close on the website StorageTreasures.com and a high bidder will be selected on January 14, 2020 at 10AM

Occupant Name	Unit	Description of Property
Carla F Smith	202	Kitchen table,Dresser.Headboard
Domingo Rodriguez	416	Sofa,Upholstered Chairs,Sewing Machine
Audria Aldridge	517	Boxes,Bedding,Electronics
Peter Chalmers	665	Totes,Clothing Rack,Bed
Robert Bowlin	630	China Closet,Washing machine,Flatscreen TV
Trevor Omer	677	Shelf,Totes,Bed Frame
Michael Di Benedetto	604	Tv, Upholstered Chair, Dresser
Michael Di Benedetto	689	Boxes, Tools,Gardening Tools
Michael Di Benedetto	813	Motorcycle, Tools lighting

December 27, 2019; January 3, 2020 19-05779H

THIRD INSERTION

Declaration of Nationality
Notice of Special Appearance: I am: scarlott, april charlene© in full life, in propria persona, sui juris in solo proprio, by natural issue, the beneficiary and heir of: SCARLOTT, APRIL CHARLENE©, corp.sole Dba: APRIL CHARLENE SCARLOTT©, having reached the age of majority, hereby affirm to declare my intention to be as my pedigree subscribes, as an: Floridian American National, but not a citizen of the United States. I declare permanent, and inalienable, for the united States of America, Article III Section 2, International Law, United Nations Declaration on the Rights of Indigenous Peoples and all Natural laws governing homo sapiens and hereby Declare and Proclaim my nationality as an: Floridian American National. I am: scarlott, april charlene© from this day forward, in harmony with my Nationality / Status / Jurisdiction, shall be known as: "scarlott, april Charlene ©". Notice of Merging of Legal Title with Equitable Title: This order is to preserve legal and equitable title, and to reserve all rights,

title, and interest, in the property, Re: SCARLOTT, APRIL CHARLENE©, corp.sole Dba.: APRIL CHARLENE SCARLOTT©, to the depositor: scarlott, april charlene©. All property, of the same issue and amount, in like kind and specie, is to be returned fully intact , as a Special Deposit order of the Depositor / Beneficiary / Bailor / Donor / Principal / Creditor: scarlott, april charlene©, as a special deposit order in lawful money. This special deposit is to be used exclusively for the benefit of: THE SCARLOTT LEGACY TRUST, a private foreign ecclesiastical trust. This deposit is not to be commingled with general assets of any bank, nor depository / trustee / agent / bailee / donee / debtor. This deposit is not limited to, but including: discharge and set off, of any and all outstanding liabilities as accord and satisfaction. All Rights Reserved.
Dec. 20, 27, 2019; Jan. 3, 10, 2020 19-05743H

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 1427350000
File No.: 2020-56
Certificate No.: 2017 / 13916
Year of Issuance: 2017

Description of Property:
CLEARVIEW SUBDIVISION
LOT 10 PLAT BK / PG : 35 / 80
SEC - TWP - RGE : 22 - 28 - 19

Name(s) in which assessed:
ROBERT LOUIS ROACH
OSWALD PELAEZ, SR.

All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (1/23/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.
Dated 12/5/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Dec. 13, 20, 27, 2019; Jan. 3, 2020
19-05619H

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0052316624
File No.: 2020-49
Certificate No.: 2017 / 789
Year of Issuance: 2017

Description of Property:
TIMBERLANE SUBDIVISION
UNIT NO 7A LOT 17 BLK 1 PLAT BK / PG : 55 / 38 SEC - TWP - RGE : 27 - 28 - 17

Name(s) in which assessed:
STEVEN A THORNE

All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder on (1/23/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.
Dated 12/5/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Dec. 13, 20, 27, 2019; Jan. 3, 2020
19-05614H

THIRD INSERTION

WellMed at Countryway/GMS Florida West Coast, Inc. will be relocating effective December 27, 2019. Peter Walton, M.D. will no longer be providing care at WellMed effective December 10, 2019. For questions or copies of medical records call: 813-926-2177 NEW LOCATION WellMed at Sheldon 11924 Sheldon Road, Tampa, Florida 33626 813-926-2177
Dec. 20, 27, 2019; Jan. 3, 10, 2020 19-05728H

FOURTH INSERTION

NOTICE OF APPLICATION FOR TAX DEED

The holder of the following tax certificates has filed the certificates for a tax deed to be issued. The certificate numbers and years of issuance, the description of the property, and the names in which it was assessed are:

Folio No.: 0164632558
File No.: 2020-58
Certificate No.: 2017 / 1689
Year of Issuance: 2017

Description of Property:
HAMPTON VILLAGE LOT 5
BLOCK 2 PLAT BK / PG : 56 / 32
SEC - TWP - RGE : 34 - 27 - 18

Name(s) in which assessed:
WILLARD ST ONGE
SOON KEUM KWON

All of said property being in the County of Hillsborough, State of Florida.

Unless such certificate shall be redeemed according to law, the property

described in such certificate will be sold to the highest bidder on (1/23/2020) on line via the internet at www.hillsborough.realtaxdeed.com.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Clerk's ADA Coordinator, 601 E Kennedy Blvd., Tampa Florida, (813) 276-8100 extension 4205, two working days prior to the date the service is needed; if you are hearing or voice impaired, call 711.
Dated 12/5/2019

Pat Frank
Clerk of the Circuit Court
Hillsborough County Florida
BY Darrell Morning, Deputy Clerk
Dec. 13, 20, 27, 2019; Jan. 3, 2020
19-05621H

How much do legal notices cost?

The price for notices in the printed newspaper must include all costs for publishing the ad in print, on the newspaper's website and to www.floridapublicnotices.com.

The public is well-served by notices published in a community newspaper.

VIEW NOTICES ONLINE AT
Legals.BusinessObserverFL.com

To publish your legal notice call:
941-906-9386

LV18237_V3

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case #: 2011-CA-013718 DIVISION: M

Bank of America, National Association Plaintiff, vs.- Jagdai Mangroo; Brignauth Mangroo; Unknown Parties in Possession #1; Unknown Parties in Possession #2 Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to order rescheduling foreclosure sale or Final Judgment, entered in Civil Case No. 2011-CA-013718 of the Circuit Court of the 13th Judicial Circuit in and for Hillsborough County, Florida, wherein Federal National Mortgage Association, Plaintiff and Jagdai Mangroo are defendant(s), I, Clerk of Court, Pat Frank, will sell to the highest and best bidder for cash by electronic sale at <http://www.hillsborough.realforeclose.com> beginning at 10:00 a.m. on January 28, 2020, the following described property as set forth in said Final Judgment, to-wit:

PARCEL I COMMENCE AT THE SOUTHWEST CORNER OF THE NORTHEAST 1/4 OF SECTION 25, TOWNSHIP 27 SOUTH, RANGE 18 EAST, AND RUN EAST (AN ASSUMED BEARING) ALONG THE SOUTH BOUNDARY OF THE SAID NORTHEAST 1/4 FOR 1660.00 FEET TO AN IRON ROD MARKER FOR A POINT OF BEGINNING LOCATED 969.17 FEET WEST OF THE SOUTHEAST CORNER OF SAID NORTHEAST 1/4, THENCE RUN NORTH 2 DEGREES 17'11" WEST, PARALLEL TO THE EAST BOUNDARY OF THE SAID NORTHEAST 1/4 FOR 77.99 FEET TO AN IRON

ROD MARKER; THENCE SOUTH 42 DEGREES 05' WEST, 20.92 FEET TO THE BEGINNING OF A CURVE TO THE RIGHT HAVING A RADIUS OF 190.00 FEET; THENCE RUN SOUTHWESTERLY ALONG SAID CURVE FOR 93.39 FEET, THROUGH A CENTRAL ANGLE OF 28 DEGREES 09'47" (CHORD BEARING: SOUTH 56 DEGREES 09'53.5" WEST, 92.455 FEET DISTANCE); THENCE SOUTH 83 DEGREES 12'24" WEST ALONG A NON-TANGENT LINE FOR 92.34 FEET TO A POINT ON THE SOUTH BOUNDARY OF THE SAID NORTHEAST 1/4; THENCE EAST ALONG SAID SOUTH BOUNDARY FOR 185.62 FEET TO THE POINT OF BEGINNING.

PARCEL II COMMENCE AT A POINT MARKED BY AN IRON PIPE ON THE NORTH BOUNDARY OF THE SOUTHEAST 1/4 OF SECTION 25, TOWNSHIP 27 SOUTH, RANGE 18 EAST, LOCATED 1105.78 FEET EAST OF THE NORTHWEST CORNER OF SAID SOUTHEAST 1/4, SAID POINT BEING ALSO LOCATED 210.60 FEET EAST OF THE NORTHEAST-ERLY RIGHT-OF-WAY LINE OF THE SEABOARD COAST LINE RAILROAD; CONTINUE THENCE EAST (AN ASSUMED BEARING) ALONG SAID NORTH BOUNDARY FOR 325.59 FEET FOR A POINT OF BEGINNING; CONTINUE THENCE EAST ALONG SAID NORTH BOUNDARY FOR 224.41 FEET TO AN IRON PIPE MARKER; THENCE RUN SOUTH 20 DEGREES 19'27" EAST 317.10 FEET TO A POINT HERE DESIGNATED "POINT A"; THENCE SOUTH 55 DE-

GREES 30'17" WEST 119.55 FEET; THENCE NORTH 34 DEGREES 29'43" WEST 231.01 FEET; THENCE SOUTH 86 DEGREES 00'20" WEST 81.36 FEET; THENCE NORTH 7 DEGREES 35'24" WEST 181.93 FEET TO THE BEGINNING.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM NO LATER THAN THE DATE THAT THE CLERK REPORTS THE FUNDS AS UNCLAIMED.

Pursuant to Fla. R. Jud. Admin. 2.516(b)(1)(A), Plaintiff's counsel hereby designates its primary email address for the purposes of email service as: SFGService@logs.com

Pursuant to the Fair Debt Collections Practices Act, you are advised that this office may be deemed a debt collector and any information obtained may be used for that purpose.

"In accordance with the Americans with Disabilities Act, persons needing a special accommodation to participate in this hearing, should contact A.D.A. Coordinator not later than 1 (one) days prior to the proceeding at (813) 272-7040 or VIA Florida Relay Service at 1-800-955-8770."

SHAPIRO, FISHMAN & GACHÉ, LLP Attorneys for Plaintiff 4630 Woodland Corporate Blvd., Suite 100 Tampa, Florida 33614 Telephone: (813) 880-8888 Ext. 5139 Fax: (813) 880-8800 For Email Service Only: SFGService@logs.com For all other inquiries: mtebbi@logs.com By: Michael L. Tebbi, Esq. FL Bar # 70856 10-197067 FC01 SNE Dec. 27, 2019; Jan. 3, 2020 19-05814H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 18-CA-002197 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST, Plaintiff, vs. ANNIE CAREY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 19, 2019, and entered in 18-CA-002197 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for Hillsborough County, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST is the Plaintiff and ANNIE CAREY; THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, AND TRUSTEES OF ANNIE MAE CAREY A/K/A, ANNIE M. CAREY, DECEASED; UNKNOWN SPOUSE OF DARLENE MATTHEWS N/K/A JEFF MATTHEWS; DARLENE MATTHEWS, KNOWN HEIR OF ANNIE MAE CAREY A/K/A ANNIE M. CAREY, DECEASED; UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, AND TRUSTEES OF SHARI E. BLAIR A/K/A SHAIR BLAIR, DECEASED; SHAMINDA FIELDS, KNOWN HEIR OF ANNIE MAE CAREY A/K/A AN-

NIE M. CAREY, DECEASED; UNKNOWN TENANTS/OWNERS NKA KEMARTIE JENKINS; KEMARTIA JENKINS, KNOWN HEIR OF ANIE MAE CAREY A/K/A ANNIE M. CAREY, DECEASED. ; EDWARD CASEY, KNOWN HEIR OF ANNIE MAE CAREY A/K/A ANNIE M. CAREY, DECEASED are the Defendant(s). Pat Frank as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.hillsborough.realforeclose.com, at 10:00 AM, on January 21, 2020, the following described property as set forth in said Final Judgment, to wit:

LOT 4, BLOCK 5, HILLS SUBDIVISION, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 9, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. Property Address: 3202 EAST KNOLLWOOD, TAMPA, FL 33610

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim in accordance with Florida Statutes, Section 45.031.

IMPORTANT

AMERICANS WITH DISABILITY ACT: If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please

contact the Administrative Office of the Court as far in advance as possible, but preferably at least (7) days before your scheduled court appearance or other court activity of the date the service is needed: Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604 Tampa, FL 33602. Please review FAQ's for answers to many questions. You may contact the Administrative Office of the Courts ADA Coordinator by letter, telephone or e-mail: Administrative Office of the Courts, Attention: ADA Coordinator, 800 E. Twiggs Street, Tampa, FL 33602, Phone: 813-272-7040, Hearing Impaired: 1-800-955-8771, Voice impaired: 1-800-955-8770, e-mail: ADA@fljud13.org

Dated this 19 day of December, 2019. ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com By: \S\Nicole Ramjattan Nicole Ramjattan, Esquire Florida Bar No. 89204 Communication Email: nramjattan@rasflaw.com 19-358982 - 00 Dec. 27, 2019; Jan. 3, 2020 19-05838H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CASE NO.: 19-CA-003813 (G) CALIBER HOME LOANS, INC., Plaintiff, vs. MARSTON L. VEVEA; UNKNOWN SPOUSE OF MARSTON L. VEVEA; COVINGTON PARK OF HILLSBOROUGH HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT(S) IN POSSESSION #1 and #2, and ALL OTHER UNKNOWN PARTIES, et al., Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Uniform Final Judgment of Foreclosure dated September 11, 2019 and an Order Rescheduling Foreclosure Sale dated October 24, 2019, entered in Civil Case No.: 19-CA-003813 (G) of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida, wherein CALIBER HOME LOANS, INC., Plaintiff, and MARSTON L. VEVEA; COVINGTON PARK OF HILLSBOROUGH HOMEOWNERS ASSOCIATION, INC; UNKNOWN TENANT(S) IN POSSESSION #1 N/K/A JOHN DOE; and ALL OTHER UNKNOWN PARTIES, including, if a named Defendant is deceased, the personal representatives, the surviving spouse, heirs, devisees, grantees, creditors, and all other parties claiming, by, through, under or against that Defendant, and all claimants, per-

sons or parties, natural or corporate, or whose exact legal status is unknown, claiming under any of the above named or described Defendants, are Defendants.

PAT FRANK, The Clerk of the Circuit Court, will sell to the highest bidder for cash, www.hillsborough.realforeclose.com, at 10:00 AM, on the 22nd day of January, 2020, the following described real property as set forth in said Uniform Final Judgment of Foreclosure, to wit:

LOT 26, BLOCK 37, COVINGTON PARK PHASE 5C, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 99, PAGE 299, IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk before the clerk reports the surplus as unclaimed. If you fail to file a timely claim you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the Lis Pendens may claim the surplus.

If you are an individual with a disability who needs an accommodation in order to participate in a court proceeding or other court service, program, or activity, you are entitled, at no cost to you, to the provision of certain assistance. Requests for accommodations may be presented on this form, in an-

other written format, or orally. Please complete the attached form and mail it to the Thirteenth Judicial Circuit, Attention: ADA Coordinator, 800 E. Twiggs Street, Room 604, Tampa, FL 33602 or email it to ADA@fljud13.org as far in advance as possible, but preferably at least seven (7) days before your scheduled court appearance or other court activity.

Upon request by a qualified individual with a disability, this document will be made available in an alternate format. If you need assistance in completing this form due to your disability, or to request this document in an alternate format, please contact the ADA Coordinator at (813) 272-7040 or 711 (Hearing or Voice Impaired Line) or ADA@fljud13.org.

Dated: 12/18/19 By: Corey M. Ohayon Florida Bar No.: 0051323. Attorney for Plaintiff: Brian L. Rosaler, Esquire Popkin & Rosaler, P.A. 1701 West Hillsboro Boulevard Suite 400 Deerfield Beach, FL 33442 Telephone: (954) 360-9030 Facsimile: (954) 420-5187 19-47729 Dec. 27, 2019; Jan. 3, 2020 19-05796H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION Case No.: 19-CA-4759 Division A

GULFVIEW INVESTMENTS, LLC, a Florida limited liability company, Plaintiff, v. RACHEL SUTTER, an individual, JACK SUTTER, an individual, RHC MASTER ASSOCIATION, INC., a Florida limited liability company, and UNKNOWN TENANTS IN POSSESSION, Defendants.

NOTICE IS HEREBY GIVEN that pursuant to the "Order Granting Gulfview Investments, LLC's Motion to Reschedule Foreclosure Sale" entered in the above-styled action on December 13, 2019, in the Thirteenth Judicial Circuit Court, in and for Hillsborough County, Florida, the Clerk of Hillsborough County will sell the real property situated in Hillsborough County, Florida, described on the attached Exhibit "A" to the highest bidder, for cash, to be held online at www.hillsborough.realforeclose.com, in accordance with Chapter 45 Florida Statutes on February 10, 2020 at 10:00 a.m.

Exhibit "A"

PARCEL 1: LOT 21, BLOCK 12, RIVER HILLS COUNTRY CLUB PARCEL 25, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 73, PAGE 57, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. TOGETHER WITH THE FOLLOWING DESCRIBED PROPERTY:

A PORTION OF SECTION 9, TOWNSHIP 30 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGIN AT THE EASTERN MOST CORNER OF LOT 21, BLOCK 12, RIVER HILLS COUNTRY CLUB PARCEL 25, AS RECORDED IN PLAT BOOK 73, PAGE 57, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; THENCE SOUTH 59 DEG. 52' 37" EAST, 35.90 FEET ALONG THE EASTERLY PROJECTION OF THE NORTHERLY BOUNDARY LINE OF SAID LOT 21. THENCE SOUTH 34 DEG. 05' 58" WEST, 2.05 FEET; THENCE SOUTH 32 DEG. 47' 34" WEST, 36.39 FEET; THENCE NORTH 48 DEG. 40' 56" WEST, 17.45 FEET; THENCE NORTH 26 DEG. 08' 06" WEST, 18.88 FEET TO THE EASTERLY BOUNDARY LINE OF SAID LOT 21, THENCE NORTH 27 DEG. 00' 19" EAST, 24.56 FEET ALONG EASTERLY BOUNDARY LINE TO THE POINT OF BEGINNING.

PARCEL 2: A PORTION OF SECTION 9, TOWNSHIP 30 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHEAST CORNER OF LOT 21, BLOCK 12, RIVER HILLS COUNTRY CLUB PARCEL 25, AS RECORDED IN PLAT BOOK 73, PAGE 57, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA; THENCE SOUTH 27 DEG. 00' 19" WEST, 79.35 FEET ALONG THE EASTERLY BOUNDARY LINE OF SAID LOT 21 TO THE POINT OF BEGINNING; THENCE SOUTH 78 DEG. 42' 27" EAST, 17.84 FEET; THENCE SOUTH 83 DEG. 27' 40" EAST, 20.46 FEET; THENCE NORTH 75 DEG. 19' 43" EAST, 30.85 FEET; THENCE NORTH 49 DEG. 36' 13" EAST, 20.19 FEET; THENCE SOUTH 14 DEG. 27' 37" EAST, 16.88 FEET; THENCE SOUTH 49 DEG. 36' 13" WEST, 16.32 FEET; THENCE SOUTH 75 DEG. 19' 43" WEST, 37.08 FEET; THENCE NORTH 83 DEG. 27' 40" WEST, 23.89 FEET; THENCE NORTH 78 DEG. 42' 27" WEST, 22.82 FEET TO A POINT ON THE SOUTHERLY EXTENSION OF THE EASTERLY BOUNDARY LINE OF SAID LOT 21; THENCE NORTH 27 DEG. 00' 19" EAST, 15.88 FEET ALONG

THE PUBLIC RECORDS OF SAID COUNTY; THENCE SOUTH 27 DEG. 00' 19" WEST, 24.56 FEET ALONG THE EASTERLY BOUNDARY LINE OF SAID LOT 21 TO THE POINT OF BEGINNING; THENCE SOUTH 26 DEG. 08' 06" EAST, 18.88 FEET; THENCE SOUTH 48 DEG. 40' 56" EAST, 17.45 FEET; THENCE NORTH 32 DEG. 47' 34" EAST, 36.39 FEET; THENCE NORTH 34 DEG. 05' 58" EAST, 2.05 FEET TO A POINT ON THE EASTERLY EXTENSION OF THE NORTHEAST BOUNDARY LINE OF SAID LOT 21; THENCE SOUTH 59 DEG. 52' 37" EAST, 8.42 FEET ALONG SAID EASTERLY EXTENSION; THENCE SOUTH 14 DEG. 27' 37" EAST, 66.19 FEET; THENCE SOUTH 51 DEG. 28' 32" WEST, 5.19 FEET; THENCE SOUTH 69 DEG. 36' 55" WEST, 7.42 FEET; THENCE SOUTH 82 DEG. 44' 35" WEST, 19.44 FEET; THENCE SOUTH 83 DEG. 08' 17" WEST, 15.46 FEET; THENCE SOUTH 84 DEG. 21' 52" WEST, 12.55 FEET; THENCE NORTH 84 DEG. 31' 37" WEST, 14.08 FEET; THENCE NORTH 78 DEG. 50' 23" WEST, 13.42 FEET; THENCE NORTH 76 DEG. 34' 37" WEST, 11.52 FEET; THENCE NORTH 86 DEG. 39' 44" WEST, 4.73 FEET TO A POINT ON THE SOUTHERLY EXTENSION OF THE EASTERLY BOUNDARY LINE OF SAID LOT 21; THENCE NORTH 27 DEG. 00' 19" EAST, 77.40 FEET ALONG SAID BOUNDARY LINE AND EXTENSION TO THE POINT OF BEGINNING.

SAID PARCEL SUBJECT TO THE FOLLOWING DESCRIBED IRRIGATION LINE EASEMENT:

A PORTION OF SECTION 9, TOWNSHIP 30 SOUTH, RANGE 21 EAST, HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTHEAST CORNER OF LOT 21, BLOCK 12, RIVER HILLS COUNTRY CLUB, PARCEL 25, AS RECORDED IN PLAT BOOK 73, PAGE 57, OF THE PUBLIC RECORDS OF SAID COUNTY; THENCE SOUTH 27 DEG. 00' 19" WEST, 79.35 FEET ALONG THE EASTERLY BOUNDARY LINE OF SAID LOT 21 TO THE POINT OF BEGINNING; THENCE SOUTH 78 DEG. 42' 27" EAST, 17.84 FEET; THENCE SOUTH 83 DEG. 27' 40" EAST, 20.46 FEET; THENCE NORTH 75 DEG. 19' 43" EAST, 30.85 FEET; THENCE NORTH 49 DEG. 36' 13" EAST, 20.19 FEET; THENCE SOUTH 14 DEG. 27' 37" EAST, 16.88 FEET; THENCE SOUTH 49 DEG. 36' 13" WEST, 16.32 FEET; THENCE SOUTH 75 DEG. 19' 43" WEST, 37.08 FEET; THENCE NORTH 83 DEG. 27' 40" WEST, 23.89 FEET; THENCE NORTH 78 DEG. 42' 27" WEST, 22.82 FEET TO A POINT ON THE SOUTHERLY EXTENSION OF THE EASTERLY BOUNDARY LINE OF SAID LOT 21; THENCE NORTH 27 DEG. 00' 19" EAST, 15.88 FEET ALONG

SAID EASTERLY BOUNDARY LINE AND EXTENSION TO THE POINT OF BEGINNING.

PARCEL 3: A PORTION OF TRACT "B", RIVER HILLS COUNTRY CLUB PARCEL 25, AS RECORDED IN PLAT BOOK 73, PAGE 57, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCE AT THE NORTH-EAST CORNER OF LOT 21, BLOCK 12, OF SAID RIVER HILLS COUNTRY CLUB, PARCEL 25; THENCE SOUTH 27 DEG. 00' 19" WEST, 90.36 FEET ALONG THE EASTERN BOUNDARY LINE OF SAID LOT 21 TO THE SOUTHEAST CORNER THEREOF AND THE POINT OF BEGINNING; THENCE CONTINUE SOUTH 27 DEG. 00' 19" WEST, 11.60 FEET ALONG THE SOUTHERLY EXTENSION OF SAID EASTERLY BOUNDARY LINE OF LOT 21; THENCE NORTH 86 DEG. 39' 44" WEST, 28.99 FEET; THENCE NORTH 55 DEG. 34' 08" WEST, 93.19 FEET TO A POINT ON A NON-TANGENT CURVE CONCAVE TO THE SOUTH HAVING A RADIUS OF 12.46 FEET; THENCE SOUTHWESTERLY, 18.66 FEET ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 85 DEG. 50' 39" (CHORD BEARS SOUTH 84 DEG. 23' 11" WEST, 16.96 FEET); THENCE NON-TANGENT TO SAID CURVE NORTH 18 DEG. 10' 31" EAST, 28.17 FEET TO THE SOUTHERLY BOUNDARY LINE OF SAID LOT 21; THENCE SOUTH 59 DEG. 52' 37" EAST, 137.77 FEET ALONG SAID SOUTHERLY BOUNDARY LINE TO THE POINT OF BEGINNING.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. /s/ Frank A. Lafalce FRANK A. LAFALCE, ESQ. Florida Bar No.: 980609 flafalce@anthonyandpartners.com Anthony & Partners, LLC 201 N. Franklin Street, Suite 2800 Tampa, Florida 33601 Telephone: 813/273-5616 Telecopier: 813/221-4113 Attorneys for the Plaintiff Dec. 27, 2019; Jan. 3, 2020 19-05836H

NEW NEIGHBORS WE ALL LOVE DOGS, but when there are plans to put a new kennel on the property next to your house... WOULD'N'T YOU WANT TO KNOW? BE INFORMED Read public notices to find out what's going on in your community. FIND PUBLIC NOTICES IN THIS NEWSPAPER OR ONLINE PUBLIC NOTICE DAY 2020 FLORIDA PUBLIC NOTICES Business Observer FloridaPublicNotices.com

SECOND INSERTION

NOTICE OF RESCHEDULED SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL ACTION

CASE NO.: 29-2018-CA-006175 DIVISION: I LAKEVIEW LOAN SERVICING, LLC, Plaintiff, vs. DALE CLIFFORD, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated November 26, 2019, and entered in Case No. 29-2018-CA-006175 of the Circuit Court of the Thirteenth Judicial Circuit in and for Hillsborough County, Florida in which Lakeview Loan Servicing, LLC, is the Plaintiff and Dale Clifford, Marjorie Alisyn Clifford a/k/a Marjorie A. Clifford, are defendants, the Hillsborough County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on line at electronically/online at http://www.hillsborough.realforeclose.com, Hillsborough County, Florida at 10:00 AM on the January 27, 2020 the following described property as set forth in said Final Judgment of Foreclosure: LOT 5, BLOCK 2, OAK HILL SUBDIVISION, A SUBDIVISION ACCORDING TO THE PLAT THEREOF RECORDED AT PLAT BOOK 5, PAGE 38, IN THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA.

A/K/A 1306 N FRANKLIN ST, PLANT CITY, FL 33563 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim before the Clerk reports the surplus as unclaimed. In Accordance with the Americans with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. To file response please contact Hillsborough County Clerk of Court, P.O. Box 989, Tampa, FL 33601, Tel: (813) 276-8100; Fax: (813) 272-5508. Dated this 18 day of December, 2019 ALBERTELLI LAW P. O. Box 23028 Tampa, FL 33623 Tel: (813) 221-4743 Fax: (813) 221-9171 eService: servealaw@albertellilaw.com By: /s/ Kaitlin Clark Florida Bar #24232 CT - 18-015908 Dec. 27, 2019; Jan. 3, 2020 19-05799H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-CA-007173 U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST Plaintiff, vs. JOHN NAVARRO, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated October 02, 2019, and entered in Case No. 18-CA-007173 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF9 MASTER PARTICIPATION TRUST, is Plaintiff, and JOHN NAVARRO, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 29 day of January, 2020, the following described property as set forth in said Final Judgment, to wit: Lot 1, Block 9, SETTLERS POINTE SECTION C & D, according to the map or plat thereof, as recorded in Plat Book 52, Page 30, of the Public Records of Hillsborough County, Florida. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any

remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. Dated: December 19, 2019 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street, Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com By: /s/ Tammy Geller Phelan Hallinan Diamond & Jones, PLLC Tammy Geller, Esq., Florida Bar No. 0091619 PH # 89534 Dec. 27, 2019; Jan. 3, 2020 19-05795H

SECOND INSERTION

NOTICE OF ACTION - CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA GENERAL JURISDICTION DIVISION CASE No. 19-CA-011838 Wells Fargo Bank, N.A. Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Alvester Burnett, Deceased; et. al. Defendants. TO: The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Alvester Burnett, Deceased Last Known Address: "Unknown" YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Hillsborough County, Florida: THE NORTH 125 FEET OF THE WEST 210 FEET OF THE NORTH 1/2 OF THE SW 1/4 OF THE NW 1/4 OF THE SW 1/4 OF SECTION 4, TOWNSHIP 28 SOUTH, RANGE 19 EAST, LESS THE WEST 25.00 FEET FOR ROAD RIGHT-OF-WAY, LYING AND BEING IN HILLSBOROUGH COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthousis, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before FEBRUARY 4TH 2020, and

file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. THIS NOTICE SHALL BE PUBLISHED ONCE A WEEK FOR TWO (2) CONSECUTIVE WEEKS If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8770. DATED ON DECEMBER 18TH 2019. Pat Frank As Clerk of the Court By JEFFREY DUCK As Deputy Clerk Julie Anthousis, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 File # 19-F01900 Dec. 27, 2019; Jan. 3, 2020 19-05810H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION CASE No. 29-2019-CA-004449 Division I RESIDENTIAL FORECLOSURE Section II EAGLE HOME MORTGAGE, LLC Plaintiff, vs. ANGELA M. BLANCO, XAVIER E. MELENDEZ DIAZ, THE OAKS AT SHADY CREEK COMMUNITY ASSOCIATION, INC., AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 9, 2019, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as: LOT 62, OF OAKS AT SHADY CREEK PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT 125, PAGE 17, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. and commonly known as: 11012 PURPLE MARTIN BLVD, RIVERVIEW, FL 33579; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.

com., on February 13, 2020 at 10:00 AM. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. By: Jennifer M. Scott Attorney for Plaintiff Jennifer M. Scott (813) 229-0900 x Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 327486/1909934/wl Dec. 27, 2019; Jan. 3, 2020 19-05808H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 18-CA-006269 JPMORGAN CHASE BANK, N.A. Plaintiff, vs. JODY L. OBERLE A/K/A JODY OBERLE, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated October 08, 2019, and entered in Case No. 18-CA-006269 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein JPMORGAN CHASE BANK, N.A., is Plaintiff, and JODY L. OBERLE A/K/A JODY OBERLE, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 06 day of February, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 3, BLOCK 12, CYPRESS CREEK PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 109, PAGE(S) 282, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a

claim, you will not be entitled to any remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. Dated: December 19, 2019 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street, Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com By: /s/ Tammy Geller Phelan Hallinan Diamond & Jones, PLLC Tammy Geller, Esq., Florida Bar No. 0091619 PH # 85508 Dec. 27, 2019; Jan. 3, 2020 19-05821H

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE THIRTEENTH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 19-CA-002931 EAGLE HOME MORTGAGE, LLC Plaintiff, vs. THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF DONALD E. DEARTH A/K/A DONALD EUGENE DEARTH, DECEASED, et al Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated December 04, 2019, and entered in Case No. 19-CA-002931 of the Circuit Court of the THIRTEENTH Judicial Circuit in and for HILLSBOROUGH COUNTY, Florida, wherein EAGLE HOME MORTGAGE, LLC, is Plaintiff, and THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF DONALD E. DEARTH A/K/A DONALD EUGENE DEARTH, DECEASED, et al are Defendants, the clerk, Pat Frank, will sell to the highest and best bidder for cash, beginning at 10:00AM www.hillsborough.realforeclose.com, in accordance with Chapter 45, Florida Statutes, on the 04 day of February, 2020, the following described property as set forth in said Final Judgment, to wit: Lot 48 of TRIPLE CREEK PHASE 1 VILLAGE A, according to the plat thereof, as recorded in Plat Book 114, Page 135, of the Public Records of Hillsborough County. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than the date that the clerk reports the funds as unclaimed. If you fail to file a claim, you will not be entitled to any

remaining funds. After the funds are reported as unclaimed, only the owner of record as of the date of the lis pendens may claim the surplus. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. Dated: December 20, 2019 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street, Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com By: /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 PH # 94340 Dec. 27, 2019; Jan. 3, 2020 19-05841H

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT CIVIL COURT OF THE THIRTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR HILLSBOROUGH COUNTY CIVIL DIVISION CASE No. 14-CA-012324 Division H RESIDENTIAL FORECLOSURE Section II BRANCH BANKING AND TRUST COMPANY Plaintiff, vs. DWANE J. LIDDLELOW, BAYPORT WEST HOMEOWNERS ASSOCIATION, INC, AND UNKNOWN TENANTS/OWNERS, Defendants. Notice is hereby given, pursuant to Final Judgment of Foreclosure for Plaintiff entered in this cause on December 18, 2018, in the Circuit Court of Hillsborough County, Florida, Pat Frank, Clerk of the Circuit Court, will sell the property situated in Hillsborough County, Florida described as: LOT 11, BLOCK 5, OF BAYPORT WEST PHASE TWO, ACCORDING TO THE MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 57, PAGE 45, OF THE PUBLIC RECORDS OF HILLSBOROUGH COUNTY, FLORIDA. and commonly known as: 7005 DRURY ST, TAMPA, FL 33635; including the building, appurtenances, and fixtures located therein, at public sale, to the highest and best bidder, for cash, on the Hillsborough County auction website at http://www.hillsborough.realforeclose.

com., on JANUARY 09, 2020 at 10:00 AM. Any persons claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the clerk reports the surplus as unclaimed. If you are a person with a disability who needs an accommodation in order to access court facilities or participate in a court proceeding, you are entitled, at no cost to you, to the provision of certain assistance. To request such an accommodation, please contact Court Administration at least 7 days before your scheduled court appearance, or immediately upon receiving a notification of a scheduled court proceeding if the time before the scheduled appearance is less than 7 days. Complete the Request for Accommodations Form and submit to 800 E. Twiggs Street, Room 604, Tampa, FL 33602. ADA Coordination Help Line (813) 272-7040; Hearing Impaired Line 1-800-955-8771; Voice Impaired Line 1-800-955-8770. By: Jennifer M. Scott Attorney for Plaintiff Jennifer M. Scott (813) 229-0900 x Kass Shuler, P.A. 1505 N. Florida Ave. Tampa, FL 33602-2613 ForeclosureService@kasslaw.com 266400/1453335/JRR Dec. 27, 2019; Jan. 3, 2020 19-05835H

SECOND INSERTION

AMENDED NOTICE OF SALE (as to date only) IN THE COUNTY COURT OF THE THIRTEENTH JUDICIAL CIRCUIT IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO.: 17-CC-31871 Division: K LIVE OAK PRESERVE ASSOCIATION, INC., Plaintiff, vs. STEVEN BRASCOM, SR.; USF FEDERAL CREDIT UNION; UNKNOWN TENANT #1, the name being fictitious to account for party in possession; UNKNOWN TENANT #2, the name being fictitious to account for party in possession; and ANY AND ALL UNKNOWN PARTIES claiming by, through, under, and against the herein named individual defendant(s) who are not known to be dead or alive, whether said unknown parties may claim an interest as spouses, heirs, devisees, grantees, or other claimants, Defendants. NOTICE IS GIVEN that pursuant to the Final Judgment of Foreclosure in Favor of Plaintiff, entered in this action on the 17th day of December, 2019, the Clerk of the Court, Pat Frank, will sell to the highest and best bidder or bidders for cash at http://www.hillsborough.realforeclose.com, on February 07, 2020 at 10:00 A.M., the following described property: Lot 8, Block 99 of LIVE OAK PRESERVE PHASE 2B - VILLAGES 12 AND 15, according to the Plat thereof as recorded in Plat Book 105 at Page 90, of the Public

Records of Hillsborough County, Florida, and improvements thereon, located in the Association at 20106 Blue Daze Avenue, Tampa, Florida 33647 (the "Property"). Any person claiming an interest in the surplus, if any, from the judicial sale of the Property, other than the Property owner, as of the date of the Notice of Lis Pendens, must file a claim within sixty (60) days after the judicial sale of the Property. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court's ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. SHUMAKER, LOOP & KENDRICK, LLP By: JONATHAN J. ELLIS, ESQ. Florida Bar No. 863353 BRIAN J. HART, ESQ. Florida Bar No. 1008066 Post Office Box 172609 Tampa, Florida 33672-0609 Telephone: (813) 229-7600 Facsimile: (813) 229-1660 Primary Email: bhart@shumaker.com Secondary Email: mschwalbach@shumaker.com Dec. 27, 2019; Jan. 3, 2020 19-05827H

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 13TH JUDICIAL CIRCUIT, IN AND FOR HILLSBOROUGH COUNTY, FLORIDA CIVIL DIVISION CASE NO. 10-CA-015316 DIV. M RESIDENTIAL MORTGAGE LOAN TRUST I, U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS LEGAL TITLE TRUSTEE, Plaintiff, vs. BLANCA M. RODRIGUEZ; DANIEL RODRIGUEZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY, Defendant(s) NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed December 10, 2019 and entered in Case No. 10-CA-015316 DIV. M, of the Circuit Court of the 13th Judicial Circuit in and for HILLSBOROUGH County, Florida, wherein RESIDENTIAL MORTGAGE LOAN TRUST I, U.S. BANK NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY BUT SOLELY AS LEGAL TITLE TRUSTEE is Plaintiff and BLANCA M. RODRIGUEZ; DANIEL RODRIGUEZ; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; are defendants. PAT FRANK, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.HILLSBOROUGH.REALFORECLOSE.COM, at 10:00 A.M., on January 24, 2020, the following described property as set forth in said Final Judgment, to wit: LOT 14, BLOCK 38, JOHN H. DREWS FIRST EXTENSION,

ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 42, OF THE PUBLIC RECORD OF HILLSBOROUGH COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim before the Clerk reports the surplus as unclaimed. This notice is provided pursuant to Administrative Order No. 2.065. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Hillsborough County Courthouse, 800 E. Twiggs St., Room 604, Tampa, Florida 33602, (813) 272-7040, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 19 day of December, 2019. Stephanie Simmonds, Esq. Bar No.: 85404 Kahane & Associates, P.A. 8201 Peters Road, Suite 3000 Plantation, Florida 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com Dec. 27, 2019; Jan. 3, 2020 19-05842H

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS.

Some officials want to move notices from newspapers to government-run websites, where they may not be easily found.

This is like putting the fox in charge of the hen house.

Keep Public Notices in Newspapers

